

Evidence based practices in behavior and social interaction for students with ASD

Julie Riley, M.Ed.
Facilitator
LASARD Project
LSUHSC Human Development Center

Objectives

Participants will:

- Locate resources for evidence-based practices for students with ASD to support behavior and social interaction.
- Identify the steps to implement peer mediated intervention and functional communication training with fidelity.

Introduction to the LASARD Project

Project Goals:

- to improve educational practices and outcomes for students with autism spectrum disorders (ASD) and related disabilities and
- (2) to develop statewide capacity to provide high quality educational programs for these students.

From: http://www.hdc.lsuhsc.edu/LASARD/

LASARD 8/10/2011

How can we help you?

GO TO

www.hdc.lsuhsc.edu

to find:

Online Autism Training Modules:

Available online 24/7

 CEUs available upon successful completion of post-test

State-wide workshops:

Open Access Trainings:

October 11th (South)

October 18th (North)

Autism Summer Institute:

June 5th – 7th , 2012 in New Orleans.

Web-based Workgroups

Louisiana Autism Quality Indicators Key Areas

Communication
Social Interaction
Behavior
Curriculum & Instruction
Environment
Inclusive Practices
Collaboration
Transition

http://www.hdc.lsuhsc.edu/

National Professional Development Center on **Autism Spectrum Disorders**

autismpdc.fpg.unc.edu

http://autismpdc.fpg.unc.edu/ (1 of 2) [10/13/2010 11:08:54 AM]

Definition of EBP

To be considered an evidence-based practice (EBP) by The National Professional Development Center on ASD, efficacy must be established through peer-reviewed research in scientific journals using:

- randomized or quasi-experimental design studies. Two high quality experimental or quasi-experimental studies,
- single-subject design studies. Three different researchers must have conducted five high quality single subject design studies, or
- combination of evidence. One high quality randomized or quasiexperimental group design study and three high quality single subject design studies conducted by at least three different investigators or research groups.

National Professional Development Center on Autism Spectrum Disorders, 2010

LASARD 8/10/2011

Evidence Based Practices

- Computer-aided instruction
- Differential reinforcement
- Discrete trial training
- Extinction
- Functional behavior assessment
- Functional communication training
- Naturalistic interventions
- Parent-implemented intervention
- Peer-mediated instruction/intervention
- Picture Exchange Communication System ™
- Pivotal response training
- Prompting

- Reinforcement
- Response interruption/redirection
- Self-management
- Social narratives
- Social skills training groups
- Speech generating devices
- Stimulus control
- Structured work systems
- Task analysis
- Time delay
- Video modeling
- Visual supports

National Professional Development Center on Autism Spectrum Disorders

LASARD 8/10/2011

Evidence-Based Practices

For improving Social Interaction skills

- Peer-Mediated Instruction and Intervention (PMII)
- Naturalistic Intervention
- Picture Exchange Communication (PECS)
- Pivotal Response Training (PRT)
- Self-Management
- Discrete Trial Training (DTT)
- Social Narratives
- Social Skills groups
- Task Analysis
- Time Delay
- Video Modeling
- Visual Supports

ASD and Loneliness

Studies have concluded:

 Individuals with ASD experience more loneliness that nondisabled peers. (Bauminger & Kasari, 2000)

 Students with ASD would like more satisfying social peer interactions, but do not know how to do so. (Bauminger,

Shulman, & Agam, 2003)

- Foster positive interactions to enhance peers' social perceptions of student with ASD and acceptance of student into peer groups.
- Increased opportunities to practice skills in natural, real life settings, which include natural interruptions and distractions.
- Natural peer social reinforcers and feedback
- Possible spill-over effects to untrained peers

Thiemann & Kamps (2008)

Benefits for Trained Peers

- Lasting friendships
- Sense of accomplishment and personal growth
- Appreciation for diversity and individual differences
- Increased self-confidence and responsibility
- Additional attention and feedback from adults

Carter, Cushing, & Kennedy (2009)

Peer Buddies vs. PMI

Peer Buddies

- No instruction
- No feedback
- Lack of research

PMI

- Well planned
- Systematic
- Includes instruction and feedback
- Supported by research

PMI can be used for:

- Social Skills
- Communication/ Language Skills
- Academic Skills

Steps to Peer Mediated Intervention

- Selecting peers
- 2. Training peers
- 3. Supporting peers
- 4. Plan for implementation
- 5. Implementation
- 6. Generalization

Data collection throughout!

Adapted from Neitzel (2008)

Selecting Peers

- Good social skills
- Well-liked by peers
- Willing to participate

- Clubs
- Volunteers
- Teacher nomination

Neitzel (2008)

Training peers: Identify target skills

- Initiating interactions
- Responding to the target student
- Keeping an interaction going
- Greetings
- Topics to discuss
- Turn taking and sharing
- Compliments
- Helping others
- Including others in activities

Neitzel (2008)

Training peers

- Discuss similarities and differences between target student and trained peers.
- Discuss target student's form(s) of communication
- Likes and dislikes
- "Look, wait, and listen"
- Role play
 - Teacher provides feedback and reinforcement

Neitzel (2008)

Peer Training Plan

What? Why? Who? How? When?

Rationale for PMI

- Brief description of student
- Description of goals
 - Supports necessary for each
- Role play and feedback
- Develop schedule

Supporting peers

- Weekly follow-up meetings to problem solve and discuss
- Any new supports are shared with peers
- Ideas for next week's goals, including topics of conversation, questions to target, data collection

Neitzel (2008)

Individualized Plan for PMI

Plan for Peer Training

Target student (initials only):

How will you find peers?

What current IEP goals/objectives would peers support?

PMI Wrap Up!

- Peer mediated interventions benefit both targeted students and their peers.
- PMI is a systematic way for peers to provide support to students with ASD and related disabilities.
- Training and follow-up support of peers are important for success with PMI.

Evidence-Based Practices

For improving Behavior Skills

- Antecedent-Based Interventions (ABI)
- Differentiated Reinforcement
- Discrete Trial Training
- Extinction
- Functional Behavior Assessment (FBA)
- Functional Communication Training (FCT)
- Parent-Implemented Interventions

- Picture Exchange Communication System (PECS)
- Pivotal Response Training
- Prompting
- Reinforcement
- Response Interruption/ Redirection (RIR)
- Self-Management
- Social Narratives
- Structured Work Systems
- Task Analysis
- Visual Supports

Communicative Function of Behavior

- Challenging behavior occurs when individuals cannot adequately communicate their needs.
- The exhibited behavior becomes an effective means of communication.
- To the individual, the challenging behavior seems reasonable and logical.
- Behaviors are messages!

Functional Communication Training (FCT)

- Communication based intervention
- Reduces or eliminates problematic behavior by teaching the student a specific form of communication matched to the function of the problematic behavior
- Communicative form will replace problematic behavior because it is more efficient and effective

Carr, Levin, McConnachie, Carlson, Kemp, & Smith (1994)

LASARD 8/10/2011

Functional Communication Training

- The goal of FCT is education, not simply behavior reduction.
 - Problematic behavior serves a function for the individual displaying it.
 - Goal of FCT is to teach the individual new ways of influencing other people so the problematic behavior is no longer necessary.

Carr, Levin, McConnachie, Carlson,

Kemp, & Smith (1994)

Steps for Implementation: FCT

- Complete a functional behavior assessment of the challenging behavior.
- Identify a replacement behavior as a substitute for the challenging behavior
- Manipulate the environment to elicit the challenging behavior to provide opportunities to practice replacement behavior and plan opportunities for generalization
- 4. Prompt student to use replacement behavior
- Do not reinforce challenging behavior and provide immediate reinforcement for use of replacement behavior
- 6. Shape the response
- 7. Fade the use of prompts
- Increase the time between the replacement behavior and the reinforcement

Data collection throughout!

Adapted from Franzone (2009)

Step 1: Functional Behavior Assessment

- QUALITY Functional Behavior Assessment is crucial to the success of FCT!
- For more information on FBA:
 - NPDC-ASD Brief
 - LASARD Behavior Online Module

Step 2: Identify a replacement behavior

- Select form of communication (e.g., verbalization, sign, picture, AAC device) appropriate for the student
- Replacement behavior should:
 - Serve the same function as challenging behavior
 - Be easily taught
 - Be acceptable and appropriate for the environment and student
 - Be recognizable by multiple communicative partners
- Consider attention getting if necessary
 - o Arm tapping, hand raising

Opportunities, prompts, and reinforcement

- Based on data, determine when the behavior typically occurs, and set up the situations for the student to practice the replacement behavior across people and environments.
- Determine appropriate prompting system.
- Remember response to the replacement behavior should be more efficient than the problematic behavior. Provide immediate reinforcement for use of replacement behavior and do not reinforce challenging behavior.

Data Collection Example from NPDC-ASD

Interfering Behavior (IB): Tiffany hits peers when she wants toys they are playing with

Replacement Behavior (RB): Tiffany will say, "My turn" when she wants a toy that a peer is playing with

Date	Activity/ setting	Antecedent (record what happens right before the IB or RB)	IB or RB?	Prompts	Consequence (record what happens right after the IB or RB)	Notes
2/20	Free play	Peer picks up toy near Tiffany	RB	IPGV	Peer gave toy to Tiffany	
2/20	Free play	Peer sat near Tiffany with an animal	ΙΒ	IPGV	Peer started crying	
2/20	Small groups	No more brushes at painting activity	RB	IPGV	Peer gave Tiffany paintbrush	

Tips to remember:

- Take advantage of any natural opportunities to encourage and acknowledge the replacement behavior
- Make certain ALL of the student's communicative replacement behaviors are honored
- The replacement behavior should be at least as effective for the student than the old challenging behavior
- Be persistent

Dunlap & Duda (2004)

Fade, Shape, & Delay Reinforcement

 At first, any approximation of the replacement behavior are accepted, then reinforce closer approximations to the desired response.

supports before moving to the next steps.

- Fade to a less intrusive prompt level when student is consistently successful at current prompt level
- Systematically increase time between the replacement behavior and reinforcement

Troubleshooting

- Based on data, determine what procedures may need to be revisited:
 - o Is the correct function identified?
 - Is the replacement behavior efficient, appropriate, and recognizable?
 - Was the replacement behavior taught across people and environments?
 - Did everyone ignore, or make less efficient, the challenging behavior?

Mancil & Boman (2010)

References

- Bauminger, N., & Kasari, C. (2000). Loneliness and friendship in high-functioning children with autism. *Child Development*, 71, 447–456.
- Bauminger, N., Shulman, C., & Agam, G. (2003). Peer interaction with loneliness with high functioning children with autism. *Journal of Autism and Developmental Disorders*, 33(5), 489-507.
- Carr, E.G., Levin, L., McConnachie, G., Carlson, J. I., Kemp, D. C., & Smith C. E. (1994).

 Communication-based intervention for problem behavior: A user's guide for producing positive change. Baltimore, MD: Paul H. Brookes.
- Carter, E. W., Cushing, L. S., & Kennedy, C. H. (2009). Peer support strategies for improving all students' social lives and learning. Baltimore, MD: Paul H. Brookes.
- Dunlap, G., & Duda, M. (2004). What works brief #11: Using functional communication training to replace challenging behavior. Retrieved from: http://csefel.uiuc.edu/whatworks.html
- Franzone, E. (2009). Steps for implementation: Functional communication training. Madison, WI: The National Professional Development Center on Autism Spectrum Disorders, Waisman Center, University of Wisconsin. Retrieved from: http://autismpdc.fpg.unc.edu/content/functional-communication-training
- Koegel, L.K., Koegel, R.L., & Dunlap, G. (Eds.). (1996). Positive Behavioral Support: Including People with Difficult Behavior in the Community. Baltimore, MD: Paul H. Brookes.

LASARD 8/10/2011

References

- Mancil, G. R., & Boman, M. (2010). Functional communication training in the classroom: A guide for success. *Preventing School Failure*, *54*(4), 238-246.
- National Professional Development Center on Autism Spectrum Disorder. (2010). Retrieved from autismpdc.fpg.unc.edu
- Neitzel, J. (2008). Steps for implementation: PMII for elementary, middle, and high school. Chapel Hill, NC: National Professional Development Center on Autism Spectrum Disorders, Frank Porter Graham Child Development Institute, The University of North Carolina. Retrieved from: http://autismpdc.fpg.unc.edu/content/peermediated-instruction-and-intervention
- Thiemann, K. & Kamps, D. (2008) Promoting social-communicative competence of children with autism in integrated environments. In R.L. Simpson & B.S. Myles (Eds)., Educating children and youth with autism: Strategies for effective practice (2nd ed., pp. 267-298). Austin, TX: Pro-ed.

To contact LASARD:

lasard@lsuhsc.edu

Visit our website:

www.hdc.lsuhsc.edu